

Hornsea Project Three
Offshore Wind Farm


Hornsea Project Three Offshore Wind Farm

Environmental Statement:
Volume 6, Annex 5.5 – Screening Assessment – Onshore HVAC Booster Station

PINS Document Reference: A6.6.5.5
APFP Regulation 5(2)(a)

Date: May 2018

Hornsea 3
Offshore Wind Farm

Orsted

Environmental Impact Assessment

Preliminary Environmental Information Report

Volume 6

Annex 5.5 – Screening Assessment – Onshore HVAC Booster Station

Report Number: A6.6.5.5

Version: Final

Date: May 2018

This report is also downloadable from the Hornsea Project Three offshore wind farm website at:

www.hornseaproject3.co.uk

Ørsted

5 Howick Place

London, SW1P 1WG

© Orsted Power (UK) Ltd., 2018. All rights reserved

Front cover picture: Kite surfer near a UK offshore wind farm © Orsted Hornsea Project Three (UK) Ltd., 2018.

Liability

This report has been prepared by RPS, with all reasonable skill, care and diligence within the terms of their contracts with Orsted Power (UK) Ltd.

Prepared by: RPS

Checked by: Sarah Drjaca

Accepted by: Sophie Banham

Approved by: Sophie Banham

Table of Contents

1. Screening Assessment – Onshore HVAC Booster Station	1
1.1 Introduction	1

List of Tables

Table 1.1: Scheduled Monuments Screening Assessment.	2
Table 1.2: Listed Buildings Screening Assessment.	3
Table 1.3: Registered Parks and Gardens Screening Assessment.	10
Table 1.4: Conservation Area Screening Assessment.	10

List of Figures

Figure 1.1: Screening Assessment.– Onshore HVAC Booster Station	12
---	----

Glossary

Term	Definition
Hornsea Three onshore elements	Hornsea Three landfall, onshore cable corridor, the onshore HVAC booster station, the onshore HVDC converter/HVAC substation and the interconnection with the Norwich Main National Grid substation.
List Entry Number	Reference number for entry in National Heritage List for England.
Outline Written Scheme of Investigation	A plan detailing the protocol for any archaeological investigation to be carried out prior to the construction of Hornsea Project Three offshore wind farm, including procedures for field survey and watching briefs, as may be required.

Acronyms

Acronyms	Description
HVAC	High Voltage Alternating Current
HVDC	High Voltage Direct Current
LVIA	Landscape and Visual Impact Assessment
ZTV	Zone of Theoretical Visibility

Units

Unit	Description
km	Kilometre (length)
m	Metre (length)

1. Screening Assessment – Onshore HVAC Booster Station

1.1 Introduction

1.1.1.1 This annex presents the results of a screening assessment of designated assets in the vicinity of the onshore High Voltage Alternating Current (HVAC) booster station. The annex forms part of the assessment of the onshore elements of Hornsea Three on the historic environment (see volume 3, chapter 5: Historic Environment).

1.1.1.2 The annex considers the designated assets within the Hornsea Three historic environment study area as it relates to the onshore HVAC booster station, which comprises:

- 5 km around the onshore HVAC booster station for designated assets such as Grade II listed buildings, Grade II registered parks and gardens, Conservation Areas, etc.; and
- 10 km around the onshore HVAC booster station for designated assets of higher significance (i.e. Grade I and II* listed buildings, registered battlefields, Grade 1 and II* registered parks and gardens, scheduled monuments or World Heritage Sites).

1.1.1.3 A separate annex, annex 5.4: Screening Assessment – Onshore High Voltage Direct Current (HVDC) Converter/HVAC Substation presents the results of a screening assessment of designated assets in the vicinity of the onshore HVDC converter/HVAC substation.

1.1.1.4 Further information on the Hornsea Three historic environment study area is provided in volume 3, chapter 5: Historic Environment.

1.2 Methodology

1.2.1.1 The designated assets considered within the screening assessment were identified as part of a baseline characterisation process, as described in volume 3, chapter 5: Historic Environment.

1.2.1.2 The screening assessment used a Zone of Theoretical Visibility (ZTV) (similar to that generated for the Landscape and Visual Impact Assessment (LVIA)) to identify those heritage assets where significant effects (as a result of Hornsea Three) are unlikely to be incurred. The ZTV used for this assessment models terrain and land-cover, the latter using indicative heights (with heights derived from NEXTMAP 25 surface mapping data). The methodology for the ZTV process is set out in annex 4.1: Landscape and Visual Assessment Methodology.

1.2.1.3 Those assets located entirely outside the ZTV have been screened out as have those where distance, orientation and/or vegetation (where appropriate) and the small areas of those large assets lying within the ZTV indicate that there would be no significant effects created by Hornsea Three. It is noted that some individual assets (i.e. listed buildings) may lie outside the ZTV, but within an asset (i.e. a conservation area of registered park and garden, part of which is located within the ZTV).

1.2.1.4 Figure 1.1 at the end of this document shows the locations of the assets listed in Table 1.1 to Table 1.4.

1.2.1.5 It is noted that consultation comments received from Historic England highlighted particular concern regarding three assets, Barningham Hall, Mannington Hall and Wolterton Hall, in close proximity to the onshore HVAC booster station. In response to this, as part of this screening assessment, three wireframes have been prepared to demonstrate visually if significant effects are likely to be caused to these assets as a result of Hornsea Three. These wireframes are provided in annex 5.7: Historic Environment Visualisations and show existing and proposed views from Barningham Hall, Mannington Hall and Wolterton Hall towards the proposed onshore HVAC booster station. Given the lack of visibility of the proposed HVAC booster station from these viewpoints, the wireframes have not been worked up into photomontages. This exercise has informed the screening assessment reported in Table 1.1 to Table 1.4.

1.2.1.6 Further details on the consultation comments received and the results of the assessment are provided in volume 3, chapter 5: Historic Environment.

Table 1.1: Scheduled Monuments Screening Assessment.

List Entry Number	Name	Screening Notes
1003165	Habitation site on Edgefield Heath	Outside ZTV – no further assessment required
1003167	St Margaret's Church, Wolterton	Outside ZTV – no further assessment required
1003903	Moated site South of Bessingham Wood	Outside ZTV – no further assessment required
1004022	Gresham Castle	Outside ZTV – no further assessment required
1013093	Baconsthorpe Castle moated site with fortified house, gatehouse, courtyards and formal gardens	Outside ZTV – no further assessment required
1013096	Weybourne priory	Outside ZTV – no further assessment required
1013097	Moated site 380 m SSW of Rosedale Farm	Outside ZTV – no further assessment required
1013559	Bowl barrow in Taylors Wood, 400 m north of Swan Lodge: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013560	Bowl barrow in Taylors Wood, 270 m north east of Swan Lodge: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013561	Bowl barrow in Taylors Wood, 350 m north east of Swan Lodge: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013562	Two bowl barrows in Taylors Wood, 260 m north east of Swan Lodge: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013564	Gallow Hill bowl barrow and adjacent group of eight bowl barrows: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013565	Bowl barrow known as Three Halfpenny Hill: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013566	Bowl barrow known as Three Farthing Hill: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013567	Oval barrow in Bodham Wood, 600 m ESE of Warren Farm	Outside ZTV – no further assessment required
1013568	Oval barrow with superimposed bowl barrow known as Howe's Hill, 500 m WSW of Wood Farm	Outside ZTV – no further assessment required
1013577	Bowl barrow 260 m NNW of Lowes Farm: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013578	Bowl barrow 450 m north west of Lowes Farm: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013579	Bowl barrow 400 m east of Swan Lodge: part of a dispersed round barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013581	Bowl barrow and adjacent group of seven small barrows 550 m NNE of Swan Lodge: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013582	Saucer barrow and adjacent small bowl barrow 630 m north east of Swan Lodge: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required

List Entry Number	Name	Screening Notes
1013583	Small bowl barrow 750 m north east of Swan Lodge: part of a barrow cemetery on and around Salthouse Heath	Outside ZTV – no further assessment required
1013584	Bowl barrow on the north side of Muckleburgh Hill	Outside ZTV – no further assessment required
1013585	Bowl barrow on Kelling Heath, south of Holgate Hill	Outside ZTV – no further assessment required
1013586	Bowl barrow in Hundred Acre Wood, 330 m west of Cherry Trees Farm	Outside ZTV – no further assessment required
1015253	Sharrington village cross	Outside ZTV – no further assessment required
1017672	Castle Hill medieval ringwork, Hunworth	Outside ZTV – no further assessment required
1018299	Wayside cross 650 m south west of Park Farm	Outside ZTV – no further assessment required
1018676	Wayside cross at Page's Farm	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station – no further assessment required

Table 1.2: Listed Buildings Screening Assessment.

List Entry Number/Name	Grade	Screening Notes
Grade I Listed Buildings within 10 km of onshore HVAC booster station		
1049221 - Church Of St Peter	I	Within Melton Constable Hall Conservation Area and assessed with that asset
1049393 - Church Of St Andrew	I	Outside ZTV - no further assessment required
1049422 - Church Of St Maurice	I	Outside ZTV - no further assessment required
1049800 - Church Of All Saints	I	Outside ZTV - no further assessment required
1049802 - Ruins Of Augustinian Priory	I	Outside ZTV - no further assessment required
1049845 - Remains Of Baconsthorpe Castle	I	Outside ZTV - no further assessment required
1049863 - Hanworth Hall	I	Outside ZTV - no further assessment required
1049875 - Wolterton Hall	I	Outside ZTV - no further assessment required. See also the notes on list entry number 1001022, Wolterton Hall.
1050830 - The Old Hall	I	Outside ZTV - no further assessment required
1050963 - Church Of St Peter	I	Further assessed in volume 3, chapter 5: Historic Environment
1051428 - Blickling Hall	I	Outside ZTV - no further assessment required
1051429 - Service Range To South East Of Blickling Hall	I	Outside ZTV - no further assessment required
1051583 - Parish Church Of Saint Michael Including Church Yard Boundary Wall	I	Within Aylesham Conservation Area and assessed with that asset
1076872 - Church Of The Nativity Of St Mary With Brick Retaining Wall To The North	I	Outside ZTV - no further assessment required
1153044 - Melton Constable Hall	I	Outside ZTV - no further assessment required
1172116 - Church Of St Andrew	I	Further assessed in volume 3, chapter 5: Historic Environment

List Entry Number/Name	Grade	Screening Notes
1172181 - Church Of St Mary	I	Further assessed in volume 3, chapter 5: Historic Environment
1263465 - The Parish Church Of St Agnes	I	Outside ZTV - no further assessment required
1304544 - Church Of St Mary	I	Outside ZTV - no further assessment required
1304622 - Mannington Hall	I	Outside ZTV - no further assessment required. See also the notes on list entry number 100100, Mannington Hall.
1305337 - Church Of St Peter And St Paul	I	Outside ZTV - no further assessment required
1305969 - Church Of All Saints	I	Outside ZTV - no further assessment required
1306145 - Church Of Saints Peter And Paul	I	Further assessed in volume 3, chapter 5: Historic Environment
1372691 - Service Range To South West Of Blickling Hall	I	Outside ZTV - no further assessment required
1372695 - Heydon Hall	I	Outside ZTV - no further assessment required
1373464 - Church Of St Andrew	I	Outside ZTV - no further assessment required
1373472 - Church Of All Saints (Redundant)	I	Outside ZTV - no further assessment required
1373644 - Felbrigg Hall	I	Outside ZTV - no further assessment required
1373792 - Barningham Hall	I	Outside ZTV - no further assessment required. See also the notes on list entry number 1001002, Barningham Hall.
1373804 - Church Of St Andrew	I	Outside ZTV - no further assessment required
Grade II* Listed Buildings within 10 km of onshore HVAC booster station		
1049179 - Coach House And Stables To Barningham Hall	II*	Outside ZTV - no further assessment required. See also the notes on list entry number 1001002, Barningham Hall.
1049180 - Church Of St Mary Barningham Winter	II*	Outside ZTV - no further assessment required
1049184 - Church Of St Peter	II*	Outside ZTV - no further assessment required
1049189 - Church Of St Lawrence	II*	Outside ZTV - no further assessment required
1049191 - Hunworth Mill And Attached Millhouse	II*	Outside ZTV - no further assessment required
1049195 - Dovecote, c. 30 m South East Of Thornage Hall	II*	Outside ZTV - no further assessment required
1049202 - Church Of St Peter	II*	Further assessed in volume 3, chapter 5: Historic Environment
1049203 - Remains Of Former Parish Church Of St Peter And St Paul	II*	Outside ZTV - no further assessment required
1049204 - Church Of St Peter And St Paul	II*	Outside ZTV - no further assessment required
1049211 - Church Of All Saints	II*	Outside ZTV - no further assessment required
1049215 - Remains Of Parish Church Of Mannington	II*	Outside ZTV - no further assessment required
1049239 - Church Of All Saints	II*	Outside ZTV - no further assessment required
1049316 - The Old Rectory	II*	Outside ZTV - no further assessment required
1049430 - Sharrington Hall	II*	Outside ZTV - no further assessment required

List Entry Number/Name	Grade	Screening Notes
1049496 - Church Of St Andrew	II*	Outside ZTV - no further assessment required
1049519 - Cross	II*	Outside ZTV - no further assessment required
1049799 - Sheringham Hall	II*	Outside ZTV - no further assessment required
1049826 - Thornfield Residential Home For The Elderly	II*	Outside ZTV - no further assessment required
1049831 - Hall Farmhouse	II*	Outside ZTV - no further assessment required
1049832 - Letheringsett Hall	II*	Outside ZTV - no further assessment required
1049834 - Church Of St Andrew	II*	Outside ZTV - no further assessment required
1049838 - The Mill	II*	Outside ZTV - no further assessment required
1049847 - Church Of St Mary	II*	Outside ZTV - no further assessment required
1049848 - The Manor House	II*	Outside ZTV - no further assessment required
1049862 - Church Of St Bartholomew	II*	Further assessed in volume 3, chapter 5: Historic Environment
1049885 - Church Of St Ethelbert	II*	Further assessed in volume 3, chapter 5: Historic Environment
1049886 - Church Of All Saints	II*	Within Mannington and Wolterton Conservation Area and assessed with that asset
1049900 - Church Of St Margaret	II*	Outside ZTV - no further assessment required
1050949 - Bank Cottage And Oak House	II*	Further assessed in volume 3, chapter 5: Historic Environment
1051432 - The Doric Temple	II*	Outside ZTV - no further assessment required
1051437 - The Mausoleum	II*	Within Blickling Conservation Area and assessed with that asset
1051551 - Old Bank House	II*	Outside ZTV - no further assessment required
1051567 - Knoll House	II*	Outside ZTV - no further assessment required
1076855 - Manor House	II*	Outside ZTV - no further assessment required
1151974 - Kelling Hall	II*	Outside ZTV - no further assessment required
1152001 - The Stables, Wolterton Hall	II*	Outside ZTV - no further assessment required. See also the notes on list entry number 1001022, Wolterton Hall.
1152481 - Church Of All Saints	II*	Outside ZTV - no further assessment required
1152734 - Manor Farm House And Attached Garden Walls	II*	Outside ZTV - no further assessment required
1152882 - Church Of St Michael	II*	Further assessed in volume 3, chapter 5: Historic Environment
1152886 - Hope House	II*	Further assessed in volume 3, chapter 5: Historic Environment
1153034 - Thornage Water Mill	II*	Outside ZTV - no further assessment required
1153202 - Church Of St Andrew	II*	Further assessed in volume 3, chapter 5: Historic Environment
1169735 - Old Hall	II*	Outside ZTV - no further assessment required
1170353 - Salle Park	II*	Further assessed in volume 3, chapter 5: Historic Environment

List Entry Number/Name	Grade	Screening Notes
1170402 - Yew Tree House Including Boundary Wall	II*	Within Aylesham Conservation Area and assessed with that asset
1170582 - Briningham House	II*	Outside ZTV - no further assessment required
1171857 - Church Of St Andrew	II*	Outside ZTV - no further assessment required
1172066 - Congregational Chapel	II*	Outside ZTV - no further assessment required
1172366 - Church Of All Saints	II*	Outside ZTV - no further assessment required
1172575 - Church Of St Lawrence	II*	Outside ZTV - no further assessment required
1304415 - Church Of St Edmund	II*	Outside ZTV - no further assessment required
1304519 - Thornage Hall	II*	Outside ZTV - no further assessment required
1304991 - Church Of St Margaret	II*	Outside ZTV - no further assessment required
1305293 - Wood Dalling Hall	II*	Further assessed in volume 3, chapter 5: Historic Environment
1305348 - Outbuilding And Adjoining Walls To North, South And East At Hall Farm	II*	Outside ZTV - no further assessment required
1305357 - Cropton Hall	II*	Within Heydon and Salle Conservation Area and assessed with that asset
1305371 - Church Of St Mary	II*	Within Bessingham Conservation Area and assessed with that asset
1305393 - Church Of St Peter And St Paul	II*	Outside ZTV - no further assessment required
1305530 - Church Of All Saints	II*	Outside ZTV - no further assessment required
1305722 - Church Of St Mary	II*	Outside ZTV - no further assessment required
1306488 - Church Of St Michael And All Angels	II*	Outside ZTV - no further assessment required
1306557 - Parish Church Of St Andrew	II*	Outside ZTV - no further assessment required
1342799 - Moor Hall	II*	Further assessed in volume 3, chapter 5: Historic Environment
1372668 - The Manor House	II*	Outside ZTV - no further assessment required
1372723 - Church Of St Peter And St Paul	II*	Outside ZTV - no further assessment required
1372914 - Congregational Chapel	II*	Further assessed in volume 3, chapter 5: Historic Environment
1373470 - Church Of St Mary	II*	Outside ZTV - no further assessment required
1373476 - Church Of St Mary	II*	Outside ZTV - no further assessment required
1373639 - Church Of St John Baptist	II*	Outside ZTV - no further assessment required
1373647 - Church Of St Peter	II*	Further assessed in volume 3, chapter 5: Historic Environment
1373774 - Melton Constable Hall North Wing And Stable Court South Wing	II*	Outside ZTV - no further assessment required
1373807 - Church Of St Mary	II*	Outside ZTV - no further assessment required
1373811 - The Bath House	II*	Outside ZTV - no further assessment required
1373820 - Church Of All Saints	II*	Outside ZTV - no further assessment required
1373831 - Church Of St Andrew	II*	Within Mannington and Wolterton Conservation Area and assessed with that asset

List Entry Number/Name	Grade	Screening Notes
Grade II* Listed Buildings within 5 km of onshore HVAC booster station		
1049157 - Coffin Lid Approximately 15 m North Of Church Of St Mary The Virgin	II	Outside ZTV - no further assessment required
1049174 - Walls To Garden And Moat, Bridge And Attached Gazebo And Arch At Mannington Hall	II	Outside ZTV - no further assessment required. See also the notes on list entry number 100100, Mannington Hall.
1049175 - Temple In Garden Of Mannington Hall c. 50 m South Of South East Corner Of Moat	II	Outside ZTV - no further assessment required. See also the notes on list entry number 100100, Mannington Hall.
1049176 - Barningham Lowes	II	Further assessed in volume 3, chapter 5: Historic Environment
1049177 - Ferndale Farmhouse	II	Outside ZTV - no further assessment required
1049178 - Barn At Ferndale Farm	II	Outside ZTV - no further assessment required
1049181 - Garibaldi Cottage	II	Outside ZTV - no further assessment required
1049182 - Old Rectory	II	Outside ZTV - no further assessment required
1049183 - Barn At Hall Farm	II	Outside ZTV - no further assessment required
1049185 - South Lodge To Barningham Hall	II	Outside ZTV - no further assessment required. See also the notes on list entry number 1001002, Barningham Hall.
1049186 - Barn At Hall Farm	II	Outside ZTV - no further assessment required
1049187 - 30 And 31, Church Street	II	Further assessed in volume 3, chapter 5: Historic Environment
1049188 - Walnut Farm House	II	Further assessed in volume 3, chapter 5: Historic Environment
1049192 - The Firs	II	Outside ZTV - no further assessment required
1049201 - Watermill And Attached Mill House	II	Outside ZTV - no further assessment required
1049205 - Church Farm House	II	Further assessed in volume 3, chapter 5: Historic Environment
1049206 - Edgefield Hall	II	Outside ZTV - no further assessment required
1049207 - Lowes Farm House	II	Outside ZTV - no further assessment required
1049208 - The Mount	II	Outside ZTV - no further assessment required
1049209 - 3 And 4, Holt Road	II	Further assessed in volume 3, chapter 5: Historic Environment
1049210 - Barn At Langer Farm	II	Outside ZTV - no further assessment required
1049212 - Barn At Green Farm 50 m North West Of Green Farm House	II	Outside ZTV - no further assessment required
1049213 – Brownwood	II	Outside ZTV - no further assessment required
1049214 - Hill Farmhouse	II	Outside ZTV - no further assessment required
1049216 - Arch 12 m South East Of Chancel Of Mannington Church	II	Outside ZTV - no further assessment required
1049241 - Hall Farmhouse	II	Outside ZTV - no further assessment required
1049243 - The Lawn	II	Outside ZTV - no further assessment required
1049841 - Estate Yard Cottage Woodyard Cottage	II	Outside ZTV - no further assessment required

List Entry Number/Name	Grade	Screening Notes
1049844 - Cartshed And Granary About 50 m South West Of Hall Farmhouse	II	Further assessed in volume 3, chapter 5: Historic Environment
1049846 - Remains Of Baconsthorpe Hall c. 80 m South Of Baconsthorpe Castle	II	Outside ZTV - no further assessment required
1049849 - Right Gate Pier To Manor House And Attached Splayed Garden Wall	II	Outside ZTV - no further assessment required
1049850 - The Old School	II	Outside ZTV - no further assessment required
1049874 - Barn At Hall Farm, Mannington	II	Further assessed in volume 3, chapter 5: Historic Environment
1049880 - Dairy Cottages	II	Outside ZTV - no further assessment required
1068822 - Granary Immediately East Of Limetree Farmhouse	II	Further assessed in volume 3, chapter 5: Historic Environment
1068844 - Manse	II	Outside ZTV - no further assessment required
1152661 - Merrisons Farm House 150 m North West Of Parish Church Of St Peter And St Paul	II	Further assessed in volume 3, chapter 5: Historic Environment
1152703 - Langer Farm House	II	Outside ZTV - no further assessment required
1152709 - Old Hall Farmhouse	II	Outside ZTV - no further assessment required
1152711 - Barn c. 50 m North West Of Old Parsonage House	II	Further assessed in volume 3, chapter 5: Historic Environment
1152715 - Green Farm House	II	Outside ZTV - no further assessment required
1152720 - Hempstead Hall	II	Outside ZTV - no further assessment required
1152729 - Memorial To John Fish 4 m South Of Chancel Of Church Of St Mary The Virgin	II	Outside ZTV - no further assessment required
1152757 - Arch c. 9 m South West Of Nave Of Mannington Church	II	Outside ZTV - no further assessment required
1152804 - The Lawn Barn	II	Outside ZTV - no further assessment required
1152835 - Vases And Steps c. 10 m East Of Barningham Hall	II	Outside ZTV - no further assessment required. See also the notes on list entry number 1001002, Barningham Hall.
1152844 - Gatepiers And Overthrow At Church Of St Mary Barningham Winter	II	Outside ZTV - no further assessment required. See also the notes on list entry number 1001002, Barningham Hall.
1152857 - Dairy Farmhouse	II	Outside ZTV - no further assessment required
1152880 - Jubilee Cottage	II	Outside ZTV - no further assessment required
1152888 - Church Farm House	II	Further assessed in volume 3, chapter 5: Historic Environment
1152893 - Plumstead Hall	II	Further assessed in volume 3, chapter 5: Historic Environment
1152936 - Green Farm House	II	Outside ZTV - no further assessment required
1153218 - Rookery Farm House	II	Outside ZTV - no further assessment required
1172082 - Irmingland Hall	II	Outside ZTV - no further assessment required
1240102 - Barn Immediately East Of Limetree Farmhouse	II	Further assessed in volume 3, chapter 5: Historic Environment
1240835 - Dairy Cottages	II	Outside ZTV - no further assessment required
1240885 - Dairy Cottages	II	Outside ZTV - no further assessment required

List Entry Number/Name	Grade	Screening Notes
1253197 - The Old Rectory And Attached Walls And Stable Block	II	Outside ZTV - no further assessment required
1304551 - Hall Farm Cottage	II	Outside ZTV - no further assessment required
1304554 - 18 And 19, The Street	II	Outside ZTV - no further assessment required
1304570 - Piers Gates And West Wall To Courty Yard At Banningham Hall	II	Outside ZTV - no further assessment required
1304607 - Summer House 250 m North East Of Manor Farmhouse	II	Further assessed in volume 3, chapter 5: Historic Environment
1304637 - Hole Farm House	II	Outside ZTV - no further assessment required
1304649 - 1 And 2, Holt Road	II	Further assessed in volume 3, chapter 5: Historic Environment
1305000 - Hall Farm House, Mannington	II	Further assessed in volume 3, chapter 5: Historic Environment
1373484 - Farmbuildings Immediately West North West Of Park Farmhouse	II	Outside ZTV - no further assessment required
1373486 - Barn At Hall Farm c. 35 m West Of Baconsthorpe Hall	II	Outside ZTV - no further assessment required
1373487 - Manor House Farmhouse	II	Further assessed in volume 3, chapter 5: Historic Environment
1373488 - Left Gate Pier To Manor House And Attached Splayed Garden Wall	II	Outside ZTV - no further assessment required
1373489 - The White House	II	Outside ZTV - no further assessment required
1373778 - Rookery Farm Cottages	II	Outside ZTV - no further assessment required
1373783 - Roper Farmhouse	II	Outside ZTV - no further assessment required
1373793 - Kitchen Garden Wall c. 40 m North East Of Banningham Hall	II	Outside ZTV - no further assessment required. See also the notes on list entry number 1001002, Banningham Hall.
1373794 - Cromer Lodge	II	Outside ZTV - no further assessment required
1373796 - Dickers	II	Outside ZTV - no further assessment required
1373802 - Little London Farm House	II	Outside ZTV - no further assessment required
1373803 - Manor House	II	Outside ZTV - no further assessment required
1373805 - Old Parsonage House	II	Further assessed in volume 3, chapter 5: Historic Environment
1373808 - Old Rectory	II	Outside ZTV - no further assessment required
1373823 - Two Piers Of Cottages Coach House And Adjacent Range To West, Immediately North West Of Mannington Hall	II	Outside ZTV - no further assessment required. See also the notes on list entry number 100100, Mannington Hall.
1373829 - Draw Bridge At Mannington Hall	II	Outside ZTV - no further assessment required. See also the notes on list entry number 100100, Mannington Hall.
1373830 - Mere Farm House	II	Outside ZTV - no further assessment required

Table 1.3: Registered Parks and Gardens Screening Assessment.

List Entry Number	Name	Grade	Screening Notes
1000154	Blickling Hall	II*	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
1000185	Felbrigg Hall	II*	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
1000187	Heydon Hall	II*	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
1000533	Melton Constable Hall	II*	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
1001002	Barningham Hall	II	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required. Annex 5.7: Historic Environment Visualisation shows the existing and proposed view from the junction of the minor road running around the western edge of the registered park and garden and Northfield Lane. This viewpoint lies at the end of the avenue leading almost due west from the principal building. The proposed onshore HVAC booster station would not be visible from this point.
1001009	Mannington Hall	II	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required. Annex 5.7: Historic Environment Visualisations shows the existing and proposed view from the north side of and approximately half-way along the avenue leading almost due west from the principal building. The proposed onshore HVAC booster station would not be visible from this point.
1001016	Salle Park	II	Further assessed in volume 3, chapter 5: Historic Environment
1001020	Sheringham Hall	II*	Outside ZTV - no further assessment required
1001022	Wolterton Hall	II*	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required. Annex 5.7: Historic Environment Visualisation shows the existing and proposed view from the minor road on the west side of the registered park and garden. The proposed onshore HVAC booster station would not be visible from this point.
1001428	Voewood	II*	Outside ZTV - no further assessment required

Table 1.4: Conservation Area Screening Assessment.

Name	Screening Notes
Aldbrough	Outside ZTV - no further assessment required
Aylsham	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Baconsthorpe	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Bessingham (Sustead)	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Blickling	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required

Name	Screening Notes
Brinton and Thornage	Outside ZTV - no further assessment required
Cawston	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Edgefield	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Glaven Valley	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Gunthorpe	Outside ZTV - no further assessment required
Gunton Park	Outside ZTV - no further assessment required
Hanworth	Outside ZTV - no further assessment required
Hempstead	Outside ZTV - no further assessment required
Heydon	Outside ZTV - no further assessment required
Heydon and Salle	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Holt	Outside ZTV - no further assessment required
Hunworth (Stody)	Outside ZTV - no further assessment required
Ingworth	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Itteringham	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Kelling	Outside ZTV - no further assessment required
Letheringsett	Outside ZTV - no further assessment required
Mannington and Wolterton	Further assessed in volume 3, chapter 5: Historic Environment
Matlaske	Outside ZTV - no further assessment required
Melton Constable	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Melton Constable Park	Significant screening is provided by vegetation and buildings and there would be few if any views of the onshore HVAC booster station - no further assessment required
Reepham	Outside ZTV - no further assessment required
Sharrington	Outside ZTV - no further assessment required
Upper Sheringham	Outside ZTV - no further assessment required
Weybourne	Outside ZTV - no further assessment required


Figure 1.1: Screening Assessment – Onshore HVAC Booster Station.